Kyle K. Wetzel, Ph.D. Wetzel Engineering, Inc. Lawrence, Kansas Sandia National Laboratory Wind Turbine Blade Workshop February 24, 2004 Albuquerque, New Mexico # Tailored Twist-Flap Coupling - Tailored twist-flap coupling can be used to shed transient loads, thereby reducing fatigue - Allow an increase in rotor diameter - Increased Energy Capture - Value of increased energy capture exceeds cost of implementing coupling - Reduction in the cost of energy # Wetzel Engineering Twist-Flap Coupled Blade Studies - 3-m Blades for a 6-kW Turbine - USDOE Distributed Wind Generation Contract - 9-m Blades for Sandia's 115-kW LIST Turbine - Subcontractor to Wichita State University - 34/37/39-m Blades for GE Wind's 1.5-MW Turbine - USDOE STTR Contract - Subcontractor to GE Wind (NGT Program) ## **Normal Operation** #### **High-Speed Gust: Pitch Regulation** #### **High-Speed Gust: Pitch Regulation** #### **High-Speed Gust: Twist-Flap Coupling** The Common Formulation of Twist-Flap Coupling Used in Recent Years is Incorrect Inverted, this yields $$\begin{cases} \kappa_x \\ \phi_x \end{cases} = \frac{1}{1 - \alpha^2} \begin{bmatrix} \frac{1}{EI} & \frac{\alpha^2}{g} \\ \frac{\alpha^2}{g} & \frac{1}{GJ} \end{bmatrix} \begin{cases} M_x \\ T \end{cases}$$ where $\alpha = \frac{g}{\sqrt{EI \cdot GJ}}$ When T=0, then $$\kappa_x = \frac{M_x}{EI(1-\alpha^2)}$$ which is incorrect! It can be shown that the classic, well known relationship $$\kappa_{x} = \frac{M_{x}}{EI}$$ is always true, even when coupling is present #### **Correct Formulation** #### Inverted, this yields When T=0, then $\kappa_x = \frac{M_x}{EI}$ which is Correct! $$\kappa_{x} = \frac{M_{x}}{EI}$$ **Previous Conclusions that Twist-Flap Coupling Introduces an** Inherent flapwise softening due to the 1- α^2 term are incorrect. No such softening occurs. Rotating axial fibers will obviously reduce the axial stiffness, but no additional softening occurs due to coupling. We could use a formulation which avoids the use of EI, GJ, or g This is essentially what we do when we build the stiffness matrix in ADAMS from ANSYS results We calculate the K terms from ANSYS and plug them into ADAMS The error is in how we relate the K terms to EI, GJ, & g If you use the incorrect formulation consistently between models (e.g., ANSYS & ADAMS), you will obtain consistent and correct answers in terms of deflections, dynamics, etc. That is, Two Wrongs Seem to Make it Right! Incorrectly putting the 1- α^2 term in the Denominator of the Flexibility Matrix Results in an Overestimation of EI by the factor of approximately α^2 . However, putting the 1- α^2 term in the denominator overestimates the flexure resulting from a given EI by the same factor! However, if you calculate E and I from a crosssectional equivalent beam property model, you must use the correct formulation of the governing equations in order to get the correct answer Similarly, if you hand EI data calculated using the incorrect formulation to someone using the classic, correct definition of EI, they will obtain a different, inconsistent, and incorrect answer. This problem needs to be corrected. # **Influence of Coupling on Dynamics** Results of Parametric Studies of the Dynamics of 37-m Twist-Flap Coupled Blades on a 1.5-MW Pitch-Regulated Turbine Thanks to GE Wind & Windward Engineering for their Support Load Trimming due to Coupling actually permits flapwise softening of the blade without an increase in tip deflection. Substantial Reductions in Flapwise Fatigue can be Achieved with Coupling # 37-m Blade Structural Design Studies Cases #### **Influence of Coupling on Cost & Fatigue** # **Influence of Coupling on COE** # Influence of Carbon on COE No Coupling #### **Influence of Coupling on Loads Pitch-Regulated Design Example** ## 9.2-m Blade Flapwise Fatigue Stall-Regulated Turbine (Sandia LIST) WS9.2c is an Uncoupled Carbon/Glass Hybrid Blade WSU9.2TBC10 is a Twist-Flap Coupled Carbon/Glass Hybrid Blade NPS9.2 is the Baseline, Uncoupled All-Glass Blade #### Peak Carbon Fiber Strain, 9.2-m Blades **Uncoupled Blade** Max 3444 ustrain 2% Margin on Static Axial Strain 8% Margin on Axial Strain Fatigue STEP=1 SUB =1 TIME=1 LAYR=4 RSYS=SOLU DMX = 1.021SMX = .002301-.00212 -.001671 -.00143 > -.001015 -.566E-03 -.359E-03 .902E-04 .539E-03 .746E-03 .954E-03 .001195 .001403 .00161 .001852 .002059 .002301 (NOAVG) EPTOX TOP Coupled Blade Max 2301 µstrain 52% Margin on Static Axial Strain 65% Margin on Axial Strain Fatigue Copyright © 2004 Wetzel Engineering, Inc. Shear Stress, 9.2-m Coupled Blade STEP=1 SUB =1 TIME=1 SXY TOP LAYR=4 20° Carbon Fibers 32.2 MPa Peak Shear Stress 8% Margin on Static Shear Strength Shear Fatigue Allowable is Unknown ELEMENT SOLUTION 0° Glass Fibers 21.6 MPa Peak Shear Stress -7% Margin on Static Shear Strength Shear Fatique Allowable is Unknown Copyright © 2004 Wetzel Engineering, Inc. # Twist-Flap Coupled Blade Studies Conclusions to Date - Cost of energy benefits seem to improve with increasing coupling – no interim sweet spot has been found - Shear strength and fatigue issues will probably be the key design challenge - Coupling in the spar caps and skins is preferable to confining it to either region - Coupling in the spar caps only is preferable to coupling in the skins only - Must maintain some ±45° material in the skins - Benefits of coupling for stall-regulated turbines is questionable